NSLS-II User Workshop a user point of view Pierre-Damien COUREUX Brandeis University # Macromolecular crystallography Structure ⇔ function your protein (substate A) your protein (substate B) your protein (substate C) # Enzyme vs photoreceptor - six families : rhodopsins, phytochromes, xanthopsins, cryptochromes, phototropins and BLUF-proteins - membrane/soluble, single domain/multidomains proteins - modulate gene expression, enzyme activity and/or motility Structure Function # Typical experiment ### **Activation results** **Ground state** Ground state I₁ intermediate #### Why is photo-conversion limited? Not enough light ? High optical density of crystal ? Dynamic equilibrium ? Photochemical equilibrium ? Conformational heterogeneity ? # Crystal glowing ## Fluorescence scan **Setup: Single-crystal fluorescence spectrometer** - PYP crystal frozen in the dark - excitation light - 100K - fluorescence detector #### Why is photo-conversion limited? - Not enough light X - High optical density of crystal X - Dynamic equilibrium X - Photochemical equilibrium X - Conformational heterogeneity # Conformational heterogeneity # S atom of the chromophore Res 0.85 Å P6₃ Res 1.15 Å P6₅ Res 1.2 Å P6₅ ## Met 109 as a control # O1 atom in chromophore #### Conclusion ■ Subatomic conformational change drastic activity change Crystallographic model corresponds to the inactive form of PYP # Perspectives - What I would like to see on a beamline - Robot for mounting crystals (limiting time is crystal screening: open door, move detector, mount crystal, close door, shoot crystal) - Higher flux and larger detectors - Ultra-high resolution - Mainly for large complexes - Spectroscopic equipment - Tunable light source, optic fibers and lenses, laser... - Fluorescence detection # Perspectives - Microfocus beamline - Different experiments on the same crystal - Cryotemperature cooling control - Characterize transition states - Better control on annealing - Better dorms - (please!!!) # Perspectives - What I still would like to see on a beamline - Remote data collection - Mail-in crystals - Live interaction with collaborator - Fast access - Workshop, training - Online courses # Acknoledgments Genick lab Ulrich K. Genick Zi Peng FAN Nikolaus Grigorieff lab (cluster) **NSLS X6A Beamline team** Vivian Stojanoff **HFSP** funding